NASA TN D-5518 NASA TN D-5518 # SHOCK-TUBE FLOW ANALYSIS WITH A DIMENSIONLESS VELOCITY NUMBER by N. Muniswamy Reddy Ames Research Center Moffett Field, Calif. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . NOVEMBER 1969 | 1. | Report No.
NASA TN D-5518 | 2. Government Acc | ession No. 3 | . Recipient's Catalo | g No. | | |-----|--|-------------------------------------|---|---|------------|--| | 4. | Title and Subtitle | | 5 | 5. Report Date
November 1969 | | | | | SHOCK-TUBE FLOW ANALYSIS WITH | LOCITY NUMBER 6. Performing Organi: | | zation Code | | | | 7. | Author(s)
N. Muniswamy Reddy | | 8 | 8. Performing Organization Report No.
A-3208 | | | | 9. | . Performing Organization Name and Address
NASA Ames Research Center
Moffett Field, Calif. 94035 | | 10 |). Work Unit No.
129-01-03-06-00-21 | | | | | | | 11 | . Contract or Grant I | No. | | | | | 13 | 3. Type of Report and | d Period Covered | | | | 12. | Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546 | | | Technical Note | | | | | | | 14 | 1. Sponsoring Agency | y Code | | | 15. | Supplementary Notes | | | | | | | | | | | | | | | 16. | Abstract | | | | | | | | The classical shock-tube equation, for a constant-area shock tube, is rederived in terms of a dimensionless velocity. The equation reduces to a universal form so that a single graphical plot gives the solution of the shock-tube equation for all combinations of pressures and temperatures in the driver. Real-gas effects behind the shock wave are included in the solution, but the driver gas is assumed to be perfect with a constant ratio of specific heats. Specific solutions for perfect and real driven gases are discussed. All the thermodynamic quantities behind the unsteady rarefaction wave, ratios across the contact surface, wave diagram parameters and testing time in a shock tube are expressed in terms of the dimension-less velocity. Twin tailoring constants are obtained from the universal shock-tube equation, one giving the tailoring Mach number and the other giving the loading pressure ratio and speed-of-sound ratio (in the driver-driven tubes) required to achieve the tailoring Mach number. Conditions for matching the thermodynamic quantities across the contact surface are given, in terms of the dimensionless velocity, and their significance in shock-tube performance is discussed. | | | | | | | 17. | Key Words Suggested by Author
Shock-tube theory
Simplified analysis of shock-tube performance
Universal shock-tube equation
Contact surface matching
Real-gas effects on shock-tube performance | | 18. Distribution Statement Unclassified - Unlimited | | | | | | | | | | | | | 19. | Security Classif. (of this report) | 20. Security Class | sif. (of this page) | 21. No. of Pages | 22. Price* | | | | Unclassified | - | classified | 17 | \$3.00 | | | | | | | | | | #### SHOCK-TUBE FLOW ANALYSIS WITH A DIMENSIONLESS #### VELOCITY NUMBER By N. Muniswamy Reddy* Ames Research Center #### SUMMARY The classical shock-tube equation, for a constant-area shock tube, is rederived in terms of a dimensionless velocity. The equation reduces to a universal form so that a single graphical plot gives the solution of the shocktube equation for all combinations of pressures and temperatures in the driver. Real-gas effects behind the shock wave are included in the solution, but the driver gas is assumed to be perfect with a constant ratio of specific heats. Specific solutions for perfect and real driven gases are discussed. All the thermodynamic quantities behind the unsteady rarefaction wave, ratios across the contact surface, wave diagram parameters and testing time in a shock tube are expressed in terms of the dimensionless velocity. Twin tailoring constants are obtained from the universal shock-tube equation, one giving the tailoring Mach number and the other giving the loading pressure ratio and speed-of-sound ratio (in the driver-driven tubes) required to achieve the tailoring Mach number. Conditions for matching the thermodynamic quantities across the contact surface are given, in terms of the dimensionless velocity, and their significance in shock-tube performance is discussed. #### Figure 1.- Wave system in an ideal shock tube. #### INTRODUCTION The problem of predicting the strength of the shock wave produced by instantaneously opening the diaphragm that separates a high and low pressure region has been considered extensively in reference 1. By using the conditions of equal pressure and equal velocity across the contact surface (C in fig. 1), one can derive an equation for the pressure ratio (P_{21}) across the moving shock in terms of known quantities 1 P_{41} , a_{41} , γ_1 , ^{*}This report was prepared while the author was a National Academy of Sciences' Resident Research Associate at the Ames Research Center. Dr. Reddy is now at Aerospace Research Laboratories, Ohio State University Research Foundation, Columbus, Ohio. ¹The notation used here is the same as in reference 1; definitions of all parameters are given in the Notation in the appendix. Regions (1), (2), (3), and (4) are identified in figure 1. and γ_4 . For example, the equation derived in reference 1, for a perfect driver and driven gas combination, in a constant-area shock tube, is $$(P_{14}P_{21})^{\beta_4} + \frac{\gamma_{41}\beta_{4}a_{14}(P_{21} - 1)}{[\beta_1(\alpha_1P_{21} + 1)]^{1/2}} - 1 = 0$$ (1) To evaluate P_{21} from equation (1) a graphical plot is necessary, since P_{21} is an implicit function of known quantities. Therefore, many graphical plots are given in reference 1 for various combinations of speed of sound and specific heat ratio. However, if a solution for a specific combination of a_{41} , P_{41} , and γ_{41} is desired, a new graphical plot must be generated. This problem becomes aggravated in combustion driven and electric arc heated shock tubes because different effective values of a_4 , P_4 , and γ_4 are obtained for each different run condition. Furthermore, consideration of real-gas effects (ref. 2) on the performance of the shock tube requires a separate graphical interpolation for each case. In addition, all other thermodynamic quantities in region (3) depend not only on the shock Mach number but also on a_4 and γ_4 . Hence, a large series of curves for thermodynamic quantities in this region is needed (ref. 1). Hall and Russo (refs. 3 and 4) recognized that equation (1) could be expressed in terms of two normalized parameters such that the functional relation between them is weakly dependent on just the quantity γ_4 . Their work was limited to an ideal gas in both the driver and driven tubes. It is the purpose of this report to show that the shock-tube equation can be expressed in terms of a slightly different set of dimensionless numbers that permits one to include the effects of real driven gas, and moreover that permits all the flow quantities in different regions in the shock tube to be reduced to relatively simple functions of one dimensionless velocity number. In a sense, then, the work of Hall and Russo is generalized and extended here, although the present report pertains only to an area ratio of unity between driver and driven chambers, while theirs includes the effect of different area ratios in an ideal-gas analysis. In the present analysis, we rederive the shock-tube equation in such a form that a single graphical plot gives the solution for all combinations of P_{41} and a_{41} . Furthermore, no assumption as to the thermodynamic state of the gas behind the shock wave (region (2)) is made in deriving this universal shock-tube equation, so that it also gives the solution for a real gas behind the shock wave. Specific ways of obtaining the shock Mach numbers for a perfect and real gas are discussed. In each case, the driver gas is treated as a perfect gas. However, an effective γ_4 can be chosen to account for some of the real-gas effects in the driver. The following aspects of shock-tube flow are also discussed in terms of the new dimensionless velocity number: (1) Functional dependence of all thermodynamic quantities in regions (2) and (3), and of the wave diagram parameters. - (2) Testing time. - (3) Tailored operation.² The universal shock-tube equation gives twin universal tailoring constants. - (4) Significance of matching the contact surface temperature. #### THE SHOCK-TUBE EQUATION In a shock tube, the unsteady rarefaction wave that travels into the driver converts the pressure and thermal energy into kinetic energy, and large particle velocities result behind the rarefaction wave (region (3)). The normal shock wave traveling into the driven gas also creates large particle velocities in region (2) and these must match the velocity at the contact surface with region (3). A general expression for this velocity, for perfect driver gas, is the well-known relation (ref. 1) $$u_2 \equiv u_3 = \frac{2a_4}{\gamma_4 - 1} \left[1 - (P_{24})^{\beta_4} \right]$$ (2) where the pressure, as well as the velocity, has been matched at the contact surface ($p_2=p_3$). The maximum velocity (usually called the escape velocity) that can be achieved in region (3) is simply the limit of equation (2) when $P_{24} \rightarrow 0$ $$\hat{\mathbf{u}}_{3} = \frac{2\mathbf{a}_{4}}{\gamma_{4} - 1} \tag{3}$$ We shall define a dimensionless velocity $$R_n = \frac{u_2}{\hat{u}_3} = \frac{u_3}{\hat{u}_3} \tag{4}$$ and in terms of this number, equation (2) becomes $$P_{24}^{\beta_4} \equiv (P_{14}P_{21})^{\beta_4} = 1 - R_n$$ (5) Now, according to conservation of mass and momentum across the shock wave, the pressure and velocity can be expressed in terms of the shock Mach number M_S and the density ratio $\varepsilon = \rho_1/\rho_2$ ²Tailoring concept is defined elsewhere in this report. $$P_2 = P_1[1 + \gamma_1(1 - \epsilon)M_S^2]$$ (6) $$u_2 = (1 - \epsilon)U_S = (1 - \epsilon)a_1M_S$$ (7) Equation (6) may be put in the form $$P_{21} = \gamma_1 M_s^2 \left(1 - \epsilon + \frac{1}{\gamma_1 M_s^2} \right)$$ (8) and from equations (7), (3), and (4) $$M_{s} = \frac{2a_{41}R_{n}}{(1 - \epsilon)(\gamma_{4} - 1)}$$ (9) or $$U_{\rm S}/a_4 = 2R_{\rm n}/[(1 - \epsilon)(\gamma_4 - 1)]$$ Then the shock-tube equation can be written $$\left(\frac{2\gamma_{1}}{\gamma_{4}-1}\frac{a_{4}R_{n}}{\sqrt{\gamma_{1}P_{4}}}\right)^{2\beta_{4}}\left[\frac{\left(1-\epsilon+\frac{1}{\gamma_{1}M_{s}^{2}}\right)^{\beta_{4}}}{(1-\epsilon)^{2\beta_{4}}}\right]+(R_{n}-1)=0$$ (10) which when expanded in powers of quantities less than unity becomes $$\left(\frac{2\gamma_{1}}{\gamma_{4}-1}\frac{a_{4}R_{n}}{\sqrt{\gamma_{1}P_{41}}}\right)^{2\beta_{4}}\left(1+\beta_{4}\epsilon+\frac{\beta_{4}}{\gamma_{1}M_{s}^{2}}-2\beta_{4}^{2}\epsilon^{2}+\ldots\right)+(R_{n}-1)=0$$ (11) If quantities the order of $~\beta_4\varepsilon$ and $\beta_4/\gamma_1 M_S{}^2~$ are neglected compared with unity, which is a good approximation for Mach numbers greater than about 4, the shock-tube equation becomes $$S_{n} = \frac{(1 - R_{n})^{1/2\beta_{4}}}{R_{n}} \tag{12}$$ where S_n is the dimensionless quantity $(\gamma_1/\gamma_4\beta_4)$ $(a_{41}/\sqrt{\gamma_1P_{41}})$, which we shall call the shock-tube number. When $R_n \to 0$, $S_n \to \infty$, or, in other words, $a_{41} \to \infty$. When $R_n \to 1$, $S_n \to 0$, or $P_{41} \to \infty$. Thus, all possible shock Mach numbers are represented by R_n between 0 and 1. The approximation neglecting terms of order $\beta_4 \varepsilon$, that was used in deriving equation (12) becomes invalid at very low Mach numbers; but normally these are not the Mach numbers of Figure 2.- Variation of Sn vs. Rn. interest. A plot of S_n vs. R_n is necessary to obtain R_n for any given conditions, but a single universal plot (fig. 2) is sufficient to solve the shock-tube equation for a given γ_4 . In the derivation of equation (12) no assumption has been made about the thermodynamic state of the driven gas behind the shock wave (region (2)), but the driver gas has been assumed to be perfect. Hence, the value of $R_{\rm n}$ obtained from equation (12) is unique in the sense that it is the same irrespective of the thermodynamic state of the gas behind the shock wave. SOLUTIONS OF Rn Limiting Cases $\frac{\text{Perfect driven gas.- Invoking}}{a_2^2 = \gamma_1 P_2/\rho_2} \text{ and using conservation}$ of energy across the shock wave, one obtains $$1 - \epsilon = \frac{2}{\gamma_1 + 1} \left(1 - \frac{1}{M_S^2} \right) \tag{13}$$ Then, the relation between R_n and M_s (eq. (9)) becomes $$M_{S}\left(1 - \frac{1}{M_{S}^{2}}\right) = \delta a_{41}R_{n} \tag{14}$$ or $$M_{\rm S} \approx \delta a_{41} R_{\rm n}$$ for $M_{\rm S}^2 >> 1$ Hence, the problem of finding $M_{\rm S}$ or $P_{\rm 2}$ from the shock-tube equation is solved. Driven gas with infinite heat capacity, $\epsilon \rightarrow \mathrm{O}(\gamma_2 \rightarrow 1)$. In this limit $$M_{s} = \frac{2a_{41}}{\gamma_{4} - 1} \tag{15}$$ #### Real Driven Gas The solution for M_S in the case of a real driven gas lies between the preceding two limits. The change in M_S between the two limits is $$\Delta M_{\rm S} = \frac{1}{\alpha_{\rm l}} \left(M_{\rm S}^* \right) \tag{16}$$ where (M_s^*) corresponds to the perfect gas case. Thus, the change in M_s due to real-gas effects is typically the order of 15 percent or less. The relatively small size of the effect is due to the fact that the pressure and particle velocity behind a shock wave are not significantly affected by real-gas effects. The relatively strong effects are limited to temperature and density. Exact solutions for $M_{\rm S}$ can be obtained by making use of existing charts of real-gas normal shock properties (such as given in ref. 5), along with the solution for $R_{\rm n}$ obtained from our universal curve (fig. 2). The value of $R_{\rm n}$ determines u_2 from equation (4) and the value of $M_{\rm S}$ can be determined from a plot of u_2 vs. $M_{\rm S}$ for a given P_1 . #### THE SHOCK-TUBE NUMBER Sn The parameter S_n in equation (12) is a function of the two important parameters a_{41} and P_{41} in a shock tube. Note that the diaphragm pressure ratio P_{41} has far less effect on the shock-tube number than the speed-of-sound ratio a_{41} , since S_n varies as the square root of the pressure ratio but as the first power of the sound-speed ratio. This point has been discussed in reference 1, but it becomes immediately evident with the present universal form of the shock-tube equation (eq. (12)). It can be shown that S_n is a ratio of two limiting shock Mach numbers, $$S_{n} = \frac{\left(M_{S}\right)_{P_{4} \rightarrow \infty}}{\left(M_{S}\right)_{A_{4} \rightarrow \infty}} \tag{17}$$ where $$\left(\mathbf{M}_{\mathrm{S}} \right)_{\mathrm{P}_{41} \rightarrow \infty} = \frac{2 \mathbf{a}_{41}}{ \left(\gamma_{4} - 1 \right) \left(1 - \epsilon \right)} \; ; \qquad \left(\mathbf{M}_{\mathrm{S}} \right)_{\mathbf{a}_{41} \rightarrow \infty} = \frac{\sqrt{\gamma_{1} \mathrm{P}_{41}}}{\gamma_{1} \left(1 - \epsilon \right)}$$ In addition, so long as the gases in both regions (1) and (4) obey the perfect gas law, it follows from the definition of S_n that $$S_n = \frac{1}{\beta_4} \sqrt{\frac{\rho_{14}}{\gamma_4}} \tag{18}$$ Thus, the fundamental parameters in the analysis of shock-tube flow are the density ratio across the diaphragm ρ_{14} (eq. (18)) and the ratio of shock velocity to speed of sound in the driver gas $U_{\rm S}/a_4$ (eq. (9)). These are the basic quantities represented by our dimensionless numbers $S_{\rm n}$ and $R_{\rm n}$, and these basically determine the complete shock-tube performance. It is interesting to compare these results with those of reference 3. The number S_n is essentially the same as Hall and Russo's Γ_{14} , the relation between them being $$S_n = \frac{2}{\gamma_4 - 1} \sqrt{\frac{\gamma_4}{\Gamma_{14}}} \tag{18a}$$ In the ideal gas this is simply proportional to the square root of the initial density ratio across the diaphragm, as Hall and Russo have pointed out. The dimensionless velocity R_n is somewhat different from Hall and Russo's parameter $M_S/\sqrt{P_{4\,1}}$, however, even for an ideal gas: $$R_{n} = \frac{\gamma_{4} - 1}{2} (1 - \epsilon) \frac{M_{s}}{a_{41}} \frac{ideal}{gas} \frac{2}{\gamma_{1} + 1} \sqrt{\frac{\gamma_{1} \Gamma_{41}}{\gamma_{4}}} \left(\frac{M_{s}}{\sqrt{P_{41}}}\right)$$ (18b) It is this difference that permits us to extend the analysis to nonideal driven gases and to derive simple expressions for all the shock-tube properties in terms of $R_{\rm n}$. Thus, it appears that the parameter $R_{\rm n}$ is more useful in the shock-tube flow analysis than other dimensionless combinations. ### ACCURACY OF SHOCK-TUBE EQUATION (EQ. (12)) In the derivation of equation (12), terms of the order $\beta_4 \epsilon$ and smaller were neglected. The error between the exact analysis (eq. (1)) for a perfect Figure 3.- Variation of percentage error with shock Mach number. SHOCK-TUBE FLOW QUANTITIES WITH Rn Behind the Unsteady Rarefaction Wave For a perfect driver gas (driven gas state arbitrary) the following thermodynamic quantities in region (3) can be expressed in terms of $R_{\rm n.}$ Figure 4.- Variation of P_{34} and T_{34} with R_n . $$a_{34} = (1 - R_n)$$ (19) $$T_{34} = (1 - R_n)^2$$ (20) $$\rho_{34} = (1 - R_n)^{\frac{1-2\beta_4}{\beta_4}}$$ (21) $$P_{34} \equiv P_{24} = (1 - R_n)^{\frac{1}{\beta_4}}$$ (22) T_{34} and P_{34} are plotted in figure 4. It can be seen that the effect of γ_4 is not very important as far as these quantities are concerned. Across the Contact Surface The ratios of thermodynamic quantities across the contact surface for ³The basic expressions for these quantities were taken from reference 1. perfect driver and driven gases with ${\rm M_S}^2 \gg 1$ are given below with only ${\rm R_{II}}$ as the variable: $$E_{32} = \beta_4 \left(\frac{1 - R_n}{R_n}\right)^2 \tag{23}$$ $$T_{32} = \mu_{41} \left(\frac{1 - R_n}{R_n}\right)^2 \left(\frac{\beta_4 \alpha_1}{\delta}\right) \tag{24}$$ $$\rho_{32} = \left(\frac{R_n}{1 - R_n}\right)^2 \left(\frac{\delta}{\beta_4 \alpha_1}\right) \tag{25}$$ $$(\rho a)_{32} = \left(\frac{R_n}{1 - R_n}\right) \left(\frac{\delta \gamma_{41}}{\beta_4 \alpha_1}\right)^{1/2}$$ (26) $$a_{32} = \left(\frac{1 - R_n}{R_n}\right) \left(\frac{\gamma_{41}\beta_4\alpha_1}{\delta}\right)^{1/2} \tag{27}$$ Figure 5.- Variation of E_{32} with $R_{\rm n}$. The internal energy ratio E_{32} , which is important in tailoring is plotted in figure 5. In this case, the value of γ_4 has a small but noticeable effect. Shock-Tube Wave Diagram Parameters Speed of the tail of rarefaction wave. - For a perfect driver gas and with arbitrary driven gas thermodynamics, the velocity of the tail of the rarefaction wave is given as $$\frac{\mathbf{u}_{\mathbf{r}}}{\mathbf{a}_{4}} = \alpha_{4} \mathbf{R}_{\mathbf{n}} - 1 \tag{28}$$ If $R_n = 1/\alpha_4$ the velocity of the tail of the unsteady rarefaction wave becomes zero and hence the rarefaction wave remains inside the driver for all times. The corresponding shock-tube number is $$\frac{2\gamma_{1}a_{41}}{(\gamma_{4}-1)\sqrt{\gamma_{1}P_{41}}} \equiv (S_{n})_{u_{r}=0} = \frac{(\alpha_{4}-1)^{\frac{1}{2\beta_{4}}}}{\alpha_{4}(\frac{1-2\beta_{4}}{2\beta_{4}})}$$ (29) Equation (29) gives the relation between a_4 and P_4 to keep the rarefaction wave always inside the driver. $\underline{\tau_C}$, $\underline{X_C}$, $\underline{\tau_S}$, and $\underline{X_S}$. Using the basic equations in reference 1, we express the quantities $\underline{\tau_C}$, $\underline{X_C}$, $\underline{\tau_S}$, and $\underline{X_S}$ (which are defined in fig. 1) in terms of R_n : Figure 6.- Variation of τ_c and \mathbf{X}_c with $\mathbf{R}_n.$ Perfect driver gas assumption $$\tau_{\rm c} = 2(1 - R_{\rm n})^{-\alpha_4/2}$$ (30) $$X_{c} = (\alpha_{4} - 1)_{T_{c}}R_{n}$$ (31) Perfect driver and driven gases $({\rm M_S}^2>\!\!>1)$ $$\tau_{\rm S} = \frac{2}{1 - \beta_1^{1/2}} \left(1 - R_{\rm n} \right)^{-\alpha_4/2} \tag{32}$$ $$X_{S} = \delta R_{n} \tau_{S} \tag{33}$$ These quantities are plotted in figures 6, 7, and 8, for various combinations of γ_4 and γ_1 . $X_{s} = \frac{X_{s}}{L_{4}}$ $M_{s} = \frac{2\alpha_{41} R_{n}}{(\gamma_{4}^{-1})(1-\epsilon)}$ $Y_{1} = 1.67$ $Y_{4} = 1.4$ $Y_{1} = \gamma_{4} = 1.67$ $Y_{1} = 1.67$ $Y_{1} = 1.67$ $Y_{1} = 1.67$ $Y_{2} = 1.67$ $Y_{3} = 1.67$ R_{n} Figure 8. - Variation of X_{s} with R_{n} . Figure 7.- Variation of $\tau_{\rm S}$ with $R_{\rm h}$. Testing Time in a Shock Tube Testing time Δt in a shock tube is defined as the time elapsed between the arrival of the shock wave and contact surface at a given station along the driven tube. Using the relation between u_2 and U_8 (eq. (7)), one can express Δt in terms of R_n as $$\frac{a_4 \triangle t}{x_t} = \frac{\epsilon \alpha_1 \beta_1 \gamma_1}{\delta R_n} \tag{34}$$ where x_t is the testing station along the shock tube. Once R_n is obtained from the universal plot (fig. 2), Δt is known. It should be noted that Δt becomes very small for a real gas since $\epsilon \to 0$, especially at high shock Mach numbers. The location for maximum testing time from figure 1 should be equal to X_c . Then, using equations (9) and (31), we have $$(\Delta_{\mathsf{T}})_{\mathsf{max}} = (\tau_{\mathsf{C}} - \tau_{\mathsf{I}}) = \varepsilon \tau_{\mathsf{C}} \tag{35}$$ where $$(\Delta_{\tau})_{\text{max}} = \frac{\Delta t a_4}{L_4}$$ #### TAILORED OPERATION IN A SHOCK TUBE If the reflected wave after the interaction of a shock wave with a contact surface is a Mach wave, then the contact surface is tailored (refs. 1 and 6). For tailored operation, a condition of the type given below can easily be derived for the perfect driver and driven gas case (refs. 1 and 6). $$(E_{32})_{T} = \frac{\alpha_4 + P_{25}}{\alpha_1 + P_{25}} \tag{36}$$ and $$P_{25} = \frac{2 + (\gamma_1 - 1)M_S^2}{(3\gamma_1 - 1)M_S^2 - 2(\gamma_1 - 1)}$$ (37) for $${\rm M_S}^2 >> 1$$, ${\rm (E_{32})}_{\rm T} = \alpha_{41}$ According to equation (23) for E_{32} , the tailoring constant is given by $$(R_n)_T = \frac{(\alpha_1 \beta_4)^{1/2}}{\alpha_4^{1/2} + (\alpha_1 \beta_4)^{1/2}}$$ (38) In terms of M_s , $$(M_S)_T = \delta a_{41} \left[\frac{(\alpha_1 \beta_4)^{1/2}}{\alpha_4^{1/2} + (\alpha_1 \beta_4)^{1/2}} \right]$$ (39) In addition, the shock-tube constant for tailoring is (from eq. (12)) $$(S_{n})_{T} = \frac{2\gamma_{1}a_{41}}{(\gamma_{4} - 1)\sqrt{\gamma_{1}P_{41}}} = \frac{(\alpha_{41}/\beta_{4})^{\frac{1}{4\beta_{4}}}}{(\alpha_{41}/\beta_{4})^{1/2}}$$ (40) The twin tailoring conditions (eqs. (38) and (40)) can be represented by a unique point on the universal plot of the shock-tube equation as shown in figure 2. The basic condition for tailoring is given by S_n . This gives an explicit relation between a_{41} and P_{41} for tailoring which has been made possible by the universal form of the shock-tube equation. #### CONTACT SURFACE MATCHING In the tailored operation the contact surface is not totally matched in the sense that neither internal energy nor any of the other thermodynamic quantities (except P and u) are equated across the contact surface. (1) For a tailored operation $(E_{32} \approx \alpha_{41})$ $$T_{32} = \mu_{41} \left(\frac{\gamma_1 + 1}{\gamma_4 + 1} \right) \tag{41}$$ If acoustic impedance (ρa) , density, and temperature have to be matched across the contact surface, the following conditions in terms of temperature ratio must be satisfied. (2) For acoustic impedance matching $(\rho a_{32} = 1)$ $$T_{32} = \gamma_{41} \mu_{41} \tag{42}$$ (3) For density matching ($\rho_{32} = 1$) $$T_{32} = \mu_{41} \tag{43}$$ (4) For temperature matching $(T_{32} = 1)$ $$T_{32} = 1$$ (44) It is interesting that $$\left(\mathbb{T}_{32}\right)_{\mathbb{T}} = \left(\mathbb{T}_{32}\right)_{\text{pa}_{32}=1} = \left(\mathbb{T}_{32}\right)_{\text{p}_{32}=1}$$ Thus, in a tailored operation, density and acoustic impedance across the contact surface are nearly matched but not the temperature ratio. For contact surface temperature matching $(T_3=T_2)$ the dimensionless number R_n should be, according to equation (24), $$(R_{n})_{TM} = \frac{(\alpha_{1}\beta_{4})^{1/2}}{(\alpha_{1}\beta_{4})^{1/2} + (\delta\mu_{14})^{1/2}}$$ (45) The corresponding shock-tube number is $$(S_{n})_{TM} = \frac{(\mu_{14}\delta/\alpha_{1}\beta_{4})^{\frac{1}{4\beta_{4}}}}{\frac{1-2\beta_{4}}{2\beta_{4}}}$$ $$[1 + (\mu_{14}\delta/\alpha_{1}\beta_{4})^{1/2}]^{\frac{2}{2\beta_{4}}}$$ (46) It should be noted that R_n and S_n for tailoring (eqs. (38) and (40)) do not depend on the molecular weights, but R_n and S_n for contact surface temperature matching do. For simultaneous tailoring and temperature matching $$(R_n)_{\eta} = (R_n)_{\eta M}$$ hence, $$\mu_{14} = \frac{\gamma_4 + 1}{\gamma_1 + 1} \equiv \frac{\alpha_4}{8} \tag{47}$$ Then $(S_n)_{\tau}$ becomes equal to $(S_n)_{TM}$. Even for different γ combinations α_4/δ is not very different from unity; hence μ_{14} (molecular weight ratio) should be nearly equal to unity for simultaneous tailoring and temperature matching. It is well recognized that in a shock-tube operation, contact surface mixing significantly reduces the testing time, particularly at high shock Mach numbers. This mixing is probably due to unequal temperature and density across the contact surface. Thus, it is worthwhile to match the thermodynamic quantities across the contact surface. This requires, according to the preceding discussion, that driver and driven gas molecular weights be nearly equal. #### CONCLUDING REMARKS The problem considered is that of predicting the strength of a shock wave produced when the diaphragm in a shock tube is opened. Without making any assumptions as to the thermodynamic state of gas behind the shock wave, but assuming that the driver gas behaves as perfect gas, we rederive the shock-tube equation in terms of two new dimensionless numbers. The equation reduces to a universal form so that a single graphical plot suffices for all combinations of initial conditions. The fundamental parameters that influence the performance of a shock tube are the density ratio across the diaphragm, the <u>shock velocity</u>, and the <u>speed of sound</u> in the driver gas. All the flow parameters in a shock tube can be expressed in terms of these dimensionless numbers for all possible shock Mach numbers. The present universal shock-tube equation provides twin universal tailoring constants and puts the tailoring operation of a shock tube in clear perspective. It is hoped that the present analysis will enhance the understanding of the role of many variables in a shock-tube flow. Ames Research Center National Aeronautics and Space Administration Moffett Field, Calif. 94035, Feb. 3, 1969 #### APPENDIX #### NOTATION ``` a speed of sound ``` $$M_s$$ shock Mach number, $\frac{U_s}{a_1}$ $$R_n$$ dimensionless velocity (defined in eq. (12)) $$S_n$$ dimensionless shock-tube number (eq. (12)) $$\epsilon$$ $\frac{\rho_1}{\rho_2}$ (density ratio across the shock wave) $$\alpha \qquad \frac{\gamma + 1}{\gamma - 1}$$ $$\beta \qquad \frac{\gamma - 1}{2\gamma}$$ $$\delta \qquad \frac{\gamma_1 + 1}{\gamma_4 - 1}$$ $$\psi_{jk}$$ $\frac{\psi_{j}}{\psi_{k}}$ (unless otherwise defined) Regions (1), (2), (3), and (4) are identified in figure 1. Subscripts 1, 2, 3, and 4 refer to regions (1), (2), (3), and (4) as identified in figure 1. #### REFERENCES - 1. Glass, I. I.; and Hall, J. G., eds.: Handbook of Supersonic Aerodynamics. Sec. 18, Shock Tubes. NAVORD Rept. 1488, vol. 6, Dec. 1959. - 2. Bird, G. A.: Some Methods of Evaluating Imperfect Gas Effects in Aerodynamic Problems. RAE-TN-Aero. 2488, Royal Aircraft Establishment, Farnborough, Hants, England, Jan. 1957. - 3. Hall, J. G.; and Russo, A. L.: Simplification of the Shock-Tube Equation. AIAA J., vol. 1, April 1963, pp. 962-963. - 4. Hall, J. G.; Lordi, J. A.; Fetz, B. A.; Stoddard, F.; and Bartz, J.: Research on Advanced Gasdynamic Facilities. ARL 65-204, Aerospace Research Laboratories, Oct. 1965. - 5. Lewis, C. H.; and Burgess, E. C., III: Charts of Normal Shock Wave Properties in Imperfect Nitrogen. AEDC-TDR-64-104, Arnold Engr. Dev. Center, Tennessee, May 1964. - 6. Flagg, R. F.: Detailed Analysis of Shock Tube Tailored Conditions. RAD-TM-63-64, AVCO Corp., Wilmington, Massachusetts, Sept. 1963. # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS #### FIRST CLASS MAIL POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." — NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546